Coupled Mesoscale Modeling of the Atmosphere and Ocean

R. Hodur, J. Pullen, X. Hong, J. Cummings, and J. Doyle

Naval Research Laboratory

DoD HPC Users Group Conference 2002

10-13 June 2002 Austin, TX

Outline

Coupled Mesoscale Modeling of the Atmosphere and Ocean

- Objective
- Approach
- •COAMPS™ Description
- •Project Tasks and Results:
 - Atmospheric Reanalyses
 - Coupled Air-Ocean Nested Modeling Studies of the Adriatic Sea
 - Ocean Data Assimilation
 - Temporal Variations of the Ocean Mixed-Layer in the Mediterranean

Summary

COAMPS™: Coupled Ocean/Atmosphere Mesoscale Prediction System; Registered Trademark of the Naval Research Laboratory

Objective

Coupled Mesoscale Modeling of the Atmosphere and Ocean

- Build a Mesoscale Coupled Atmosphere-Ocean Data Assimilation System
- Study Methodology for Coupling (e.g., oneway, two-way, frequency, resolutions)
- Measure Effects of Coupling on Atmosphere and Ocean Forecasts
- Transition System to Operations


Approach

Coupled Mesoscale Modeling of the Atmosphere and Ocean

- Utilize existing mesoscale atmosphere and ocean data assimilation systems:
 - Atmospheric data assimilation system in the Coupled Ocean/Atmosphere Mesoscale Prediction System (COAMPS™)
 - 3-dimensional ocean multivariate optimum interpolation analysis (3D MVOI)
 - NRL Coastal Ocean Model (NCOM)
- Initial tests of the coupled system will focus on the Mediterranean Sea

COAMPSTM

Coupled Ocean/Atmosphere Mesoscale Prediction System


COAMPSTM

Coupled Ocean/Atmosphere Mesoscale Prediction System: Atmospheric Components

Complex Data Quality Control

•Analysis:

- Multivariate Optimum Interpolation Analysis (MVOI) of Winds and Heights
- Univariate Analyses of Temperature and Moisture

•Initialization:

- Variational Hydrostatic Constraint on Analysis Increments
- Digital Filter

Atmospheric Model:

- Numerics: Nonhydrostatic, Scheme C, Nested Grids, Sigma-z, Flexible Lateral BCs
- Physics: PBL, Convection, Explicit Moist Physics, Radiation, Surface Layer

•Features:

- Globally Relocatable (5 Map Projections)
- User-Defined Grid Resolutions, Dimensions, and Number of Nested Grids
- 6 or 12 Hour Incremental Data Assimilation Cycle
- Can be Used for Idealized or Real-Time Applications
- Single Configuration Managed System for All Applications
- Operational at FNMOC:
 - 8 Areas, Twice Daily, using 81/27/9 km or 81/27 km grids
 - Forecasts to 72 hours
- Operational at all Navy Regional Centers (w/GUI Interface)

COAMPSTM

Coupled Ocean/Atmosphere Mesoscale Prediction System: Ocean Components

Data Quality Control


- •Analysis:
 - 2D Multivariate Optimum Interpolation Analysis (MVOI) of Sea Surface Temperature on All Grids
 - 3D MVOI Analysis of Temperature, Salinity, Surface Height, Sea Ice, and Currents
- Ocean Model: Navy Coastal Ocean Model (NCOM)
 - Numerics: Hydrostatic, Scheme C, Nested Grids, Hybrid Sigma/z
 - Parameterizations: Mellor-Yamada 2.5

•Features:

- Globally Relocatable (5 Map Projections)
- User-Defined Grid Resolutions, Dimensions
- Can be Used for Idealized or Real-Time Applications
- Single Configuration Managed System for All Applications
- Loosely coupled to COAMPS atmospheric model


Atmospheric Reanalyses

Purpose: Generate high-resolution fields for forcing an ocean model


Atmospheric Reanalyses

Purpose: Generate high-resolution fields for forcing an ocean model


Surface Wind Stress (N/m²)
Mediterranean 27 km Grid
October 1999

Surface Wind Stress (N/m²)
Baltic Sea 9 km Grid
November 1999

Current Status:


- Mediterranean (27 km): Oct 98 Mar 01
- Eastern Pacific (9 km): Oct 98 Sep 00
- Baltic Sea (9 km): Nov 99 Feb 00
- Adriatic Sea (4 km): Nov 99 Aug 01


Objectives

- Simulate Adriatic atmospheric and oceanic circulation at high resolution
- Document and understand response of the shallow northern Adriatic waters to forcing by the Bora and Po river run-off
- Quantify the effects of coupling (e.g., one-way, two-way, frequency, resolution) on atmosphere and ocean forecasts
- Aid in planning and interpreting Adriatic Circulation Experiment (ACE) observations

- 1. Generate 27 km atmospheric forcing fields over the Med
- 2. Generate 6 km, 2-year spin-up of the Med using forcing from #1, then 12-hour data assimilation for October 1999
- 3. Generate 4 km atmospheric forcing fields over the Adriatic Sea
- 4. Generate 2 km Adriatic forecasts using initial conditions and inflow from #2, and atmospheric forcing from #3


Adriatic Circulation and Forcing


Climatological Frequency of Boras

Based on Hourly COAMPS™ 10 m winds from 15 Jan - 1 June 2001 Reanalyses

% of Time that Wind Speed is Greater than 10 m s⁻¹


% of Time that Wind Speed is Greater than 10 m s⁻¹ and Wind Direction is Northeast


October 1999: Mean Fields

4 km COAMPS™ atmospheric grid; 2 km NCOM ocean model grid


October 1999: Standard Deviation
4 km COAMPS™ atmospheric grid; 2 km NCOM ocean model grid


COAMPS™ Fields: 5 October 1999


Resolution Comparison: Atmospheric Forcing


2 km NCOM Fields: 5 October 1999


Comparison of Ocean Model Results Using Atmospheric Fields with Different Resolutions


Effect on Po River Discharge COAMPS™ wind stress: 5, 7, and 9 October 1999


Effect on Po River Discharge NCOM salinity: 5, 7, and 9 October 1999


Nested Modeling Studies of the Adriatic Sea

Animation of 2 km Adriatic NCOM Simulation for Oct 1999


ACE Measurements at Fixed Sites: Winter 2002-2003 (Hank Perkins, NRL-SSC)


Data Assimilation

Data Assimilation: MVOI-NCOM Interface


Data Assimilation Validation

October 1999


DETAILS OF EXPERIMENTS

- NCOM: 6 km/40L
- Cold Start on 1 October 1999
- 12 h incremental data assimilation


MFSPP: Mediterranean Forecast System Pilot Project, POCs: Nadia Pinardi and Giuseppe Manzella

Validation with MFSPP XBT Observations


Temporal Variations of the Ocean Mixed-Layer in the Mediterranean

- •Objective: Study the effect of strong ocean forcing due to the Mistral on the ocean mixed-layer
- •Approach:
 - Run 10-year NCOM spin-up using climatological winds
 - •Extend spin-up for 2 years using forcing from the COAMPS™ 27 km reanalysis
 - Evaluate ocean model response during Mistral events
- •NCOM Setup:
 - •6 km grid spacing
 - •40 levels, 15 sigma
 - Mellor-Yamada 2.0


Temporal Variations of the Ocean Mixed-Layer in the Mediterranean

Examples of the Mistral and the Circulation of the Mediterranean


Mersa-Matruh Gyre

Time-Series of Ocean Mixed-layer Response to Strong Surface Cooling and Mixing


- Strong Mistral events erode surface stratification
- Mixing interrupted with warm surface water recapping
- Strongest cooling event occurred on 11 Feb 1999, with mixing to 1800 m depth
- Well-mixed column of water maintained for about 20 days by subsequent Mistral events
- The Levantine Intermediate Water (LIW) advected into the area in Mid-March

- Surface layer stratification eroded by the end of Dec 99
- Deepest mixing reached 1400 m following Mistral event on 23 Jan 2000
- The vertically well-mixed column of water was restratified in a few days
- Levantine Intermediate Water back in early Mar 00

Coupled Mesoscale Modeling of the Atmosphere and Ocean

Summary

•COAMPS™ Reanalyses

- On-going, high-resolution reanalyses for 4 areas
- Using unfiltered, native-grid fields for coupling

Nested Modeling Studies of the Adriatic Sea

- Investigated coastal Adriatic response to Bora winds and Po river discharge
- Examined Adriatic as test bed for ocean/atmosphere coupling strategies
- Validated model/Evaluated data assimilation in coastal areas using ACE observations

Ocean Data Assimilation

- Testing 12 hour incremental data assimilation cycle
- Assessing methods for assimilating data

•Temporal Variations of the Ocean Mixed-Layer in the Mediterranean

- Examined role of Mistral in mixed-layer formation
- Documented annual variations in mixed-layer